Table of Contents

Introduction	2
Overview of K-12 Standards	3
How to Read the Standards	3
Color Coding of the Standards	3
Disciplinary Skills	4
Content Themes	4
Kindergarten: Building Community – Learning and Working Together	5
1 st Grade: The Community We Live in and the Work We Do	7
2 nd Grade: Our National Identity and Culture	9
3 rd Grade: Movement in Our World	11
4 th Grade: Nevada: Past and Present	13
5 th Grade: U.S.: Creating a New Nation	15
6 th -8 th Grade Band:	17
Early World Civilizations (prior to 1500)	17
World Geography and Global Studies	20
Early U.S. History and Civic Ideals (1760-1900)	23
9-12 Grade Band:	26
World History and Geography	26
U.S. History (1877-Present)	29
Civics and Economics	32
References	36

Introduction

"NOW MORE THAN EVER, students need the intellectual power to recognize societal problems; ask good questions and develop robust investigations into them; consider possible solutions and consequences; separate evidence-based claims from parochial opinions; and communicate and act upon what they learn. And most importantly, they must possess the capability and commitment to repeat that process as long as is necessary. Young people need strong tools for, and methods of, clear and disciplined thinking in order to traverse successfully the worlds of college, career, and civic life."

-----The College, Career, and Civic Life (C3) Framework for Social Studies State Standards


Social studies education is the foundation of our republic. Social studies education provides all students with a foundation in democratic principles and civic responsibility that they will need to create an enlightened, inclusive, and innovative nation. These K-12 social studies standards highlight the framework for professional deliberation and planning for social studies education in Nevada. The standards are meant to help educators create a student-centered approach to social studies in which critical skills and inquiry are the focus, rather than simple facts and dates. These standards reflect an instructional shift, and will enhance education for every student in an increasingly complex and fast-paced society. Social studies educators, are responsible both for giving students the tools they need to be successful once they leave the classroom, as well as, shaping the civic and social consciousness of the future leaders of our country. To achieve both, less focus is needed on the recall of information and more on the development of a growth mindset and a natural curiosity in our students. The aim is to create lifelong learners who are equipped with the skills and knowledge to shape our nation's democratic institutions and respond to any challenge they may meet in the future. These standards are vertically aligned with the intention of building inquiry and civic dispositions of students year by year from kindergarten through 12th grade.

As you read through the standards, you will notice that the content of every grade level has been purposefully broadened in order to be more inclusive and better representative of the diverse population of Nevada students. Significant efforts have been made to highlight the contributions and achievements of diverse cultures and individuals to our modern world as well as the struggles that those groups have experienced throughout history and today. Our students come from a wide variety of social, racial, ethnic, cultural, and religious backgrounds and they deserve to see themselves and their histories reflected in these standards. This addition was a requirement of Nevada law, however, now the standards represent a broad range of diversity that show a more vibrant, thoughtful, and full picture of the world's history.

Overview of K-12 Standards

How to Read the Standards

The K-5 draft standards are grade specific whereas the 6-8 and 9-12 standards are organized by content area. Each K-5 grade level includes a set of disciplinary skills and content themes. You will see the same content themes throughout the document, the standard following the content theme will be more complex and more content specific as students move through their K-12 experience. The disciplinary skills provide the manner in which to study the content through a rich inquiry of primary and secondary texts and media. Each standard is coded in relation to the relating content theme for identification of its grade level and number within the larger set of standards.

Color Coding of the Standards

The standards are color-coded to allow for quick identification of the content area of the standard.

History (H)	Multicultural (MC)	Civics (C)	Geography (G)	Economics (E)
Purple	Yellow	Blue	Green	Orange

Disciplinary Skills

Each grade level within the K-12 standards includes a set of disciplinary skills. These disciplinary skills are the same throughout the document, but become more complex as students move through their K-12 social studies experience.

The K-12 Disciplinary Skills are:

- Constructing compelling questions
- Creating supporting questions
- Gathering and evaluating sources
- Developing claims and using evidence
- Communicating and critiquing conclusions
- Taking informed action

Content Themes

Each grade level within the standards includes a set of content themes that encompasses the major ideas in each of the key disciplines of social studies. The following content themes are the same throughout the document.

History (H)	Multicultural (MC)	Civics (C)	Geography (G)	Economics (E)
Power and politics	Social justice	Analyze civic and	Create geographic	Critique exchange
	consciousness and	political institutions	representations	and markets
	action			
Identity	Respectful	Apply civic	Evaluate human	Evaluate the national
	engagement with	dispositions and	environment	economy
	diverse people	democratic principles	interaction	
People and ideas	Recognize diverse	Interpret processes,	Analyze human	Assess the global
	contributions and	rules and laws	population,	economy
	impact		movement and	
			patterns	
Nevada history			Analyze global	
			interconnections	
International				
relations				

Kindergarten: Building Community – Learning and Working Together

Kindergarten students will learn how to work together in a productive classroom community with rights and responsibilities. In addition, students will engage in understanding how individuals learn and work together in the school and community. A focus on rights and responsibilities of learning and working together in the community frames discussions and tasks.

Disciplinary Skills	Disciplinary Skills Standards
Constructing compelling	SS.K.1. With prompting and support, generate compelling questions to explore how learning and working
questions	together builds a classroom community.
Creating supporting	SS.K.2. With prompting and support, generate supporting questions related to compelling questions.
questions	
Gathering and	SS.K.3. With prompting and support, using a primary source from your school or community, develop a
evaluating sources	reasonable idea about who created the source, when they created it, where they created it, or why they created
	it.
Developing claims and	SS.K.4. With prompting and support, construct responses to compelling questions using examples.
using evidence	
Communicating and	SS.K.5. With prompting and support, construct organized explanations for various audiences and purposes.
critiquing conclusions	SS.K.6. With prompting and support, participate in a structured academic discussion using reasoning.
Taking informed action	SS.K.6. With prompting and support, list and discuss group or individual action to help address local, regional, and
	or global problems.
	SS.K.7. With prompting and support, use deliberative and democratic procedures to take action about an issue in your classroom, school, or community.

Content Themes	Building Community – Learning and Working Together
Identity (H)	SS.K.8. Compare life in the past to life today within your community.
Social justice consciousness and	SS.K.9. Share and discuss stories that illustrate honesty, courage, friendship, respect, and responsibility. SS.K.10. Explore strategies to resolve conflicts in the classroom.
action (MC)	
Respectful environment with diverse people(MC)	SS.K.11. Identify diverse cultural events, holidays, and symbols and where appropriate, identify these celebrations on a calendar.
Recognize diverse contributions and impact (MC)	SS.K.12. Describe ways in which students and families are alike and different across diverse cultures.
Apply civic virtues and democratic principles (C)	SS.K.13. Describe an action that exemplifies civic virtues, including but not limited to: deliberative discussion, equality, freedom, liberty, and respect for individual rights.

Content Themes	Building Community – Learning and Working Together
Interpret processes,	SS.K.14. Compare and contrast rules from different places and cultures.
rules and laws (C)	SS.K.15. Describe how people work to improve their communities.
Create geographic representations (G)	SS.K.16. Use simple geographic models to describe spaces at school and home.
Analyze human population movement and patterns (G)	SS.K.17. Explain why and how people move from place to place in the community.
Evaluate the National Economy	SS.K.18. Give examples of choices that are made because of scarcity.

1st Grade: The Community We Live in and the Work We Do

First grade students will explore the organization and functions of their local community. Students will understand that individuals should demonstrate responsibility and cooperation in their community. Students analyze how different geographic locations and places support different types of work as well as provide different resources to use in the community. The cultural aspects and diversity of a community should frame discussions and tasks.

Disciplinary Skills	Disciplinary Skills Standards
Constructing compelling	SS.1.1. With prompting and support, generate compelling questions to explore the places people live and work.
questions	
Creating supporting	SS.1.2. With prompting and support, generate supporting questions related to compelling questions.
questions	
Gathering and	SS.1.3. With prompting and support, analyze two or more primary sources from your school or community to
evaluating sources	determine for each source who created it, when they created it, where they created it, or why they created it.
Developing claims and	SS.1.4. With prompting and support, construct responses to compelling questions using examples.
using evidence	
Communicating and	SS.1.5. With prompting and support, construct organized explanations for various audiences and purposes.
critiquing conclusions	SS.1.6. With prompting and support, participate in a structured academic discussion using reasoning.
Taking informed action	SS.1.7. With prompting and support, list and discuss group or individual action to help address community
	problems.
	SS.1.8. With prompting and support, use deliberative and democratic procedures to take action about an issue in
	your community.

Content Themes	The Community We Live In and the Work We Do
Identity (H)	SS.1.9. Compare life in the past to life today for different cultural groups within your community.
Social Justice	SS.1.10. Share stories that illustrate honesty, courage, friendship, respect, responsibility and have students
Consciousness and	explain how the stories show these qualities.
Action (MC)	SS.1.11. Demonstrate ability to resolve conflicts.
Respectful engagement	SS.1.12. Describe ways in which students and families are alike and different across cultures.
with diverse people	SS.1.13. Identify and compare cultural practices and traditions in the community.
(MC)	
Recognize diverse	SS.1.14. Discuss the importance of diversity in building a strong and equitable community.
contributions and	
impact (MC)	
Analyze civic and	SS.1.15. Give examples of how all people, not just official leaders, play important roles in the community.
political institutions (C)	SS.1.16. Explain the purpose of different government functions, including but not limited to: garbage collection,
	passing and enforcing laws, road building, schools, etc.
Apply civic virtues and	SS.1.17. Describe a situation that exemplifies democratic principles, including but not limited to: deliberative

Content Themes	The Community We Live In and the Work We Do
democratic principles (C)	discussion, equality, freedom, liberty, and respect for individual rights.
Interpret processes,	SS.1.18. Compare and contrast the different ways people work to improve their communities.
rules and laws (C)	
Create a geographic	SS.1.19. Use simple geographic models to describe environmental and physical characteristics of your local
representations (G)	community.
Evaluate human	SS.1.20. Describe how the environment impacts how we live and the work we do.
environment interaction	
(G)	
Critique exchange and	SS.1.21. Describe the roles of financial institutions and other businesses in the community.
markets (E)	
Evaluate the national	SS.1.22. Compare the goods and services that people in the local community produce and those that are
economy (E)	produced in other communities.

2nd Grade: Our National Identity and Culture

In second grade, students will learn about significant events in the history of the United States and the diverse perspectives and experiences of the people who have shaped our national identity through those events. Students will analyze how modern understanding of American freedom and democracy were shaped by multiple perspectives and people with diverse backgrounds. National holidays and celebrations are viewed through the lens of complex historical and cultural perspectives.

Disciplinary Skills	Disciplinary Skills Standards
Constructing compelling	SS.2.1. With prompting and support, generate compelling questions to explore our national identity and culture.
questions	
Creating supporting	SS.2.2. With prompting and support, generate supporting questions related to compelling questions.
questions	
Gathering and	SS.2.3. With prompting and support, analyze multiple primary sources to determine point of view and
evaluating sources	perspective.
Developing claims and	SS.2.4. With prompting and support, construct responses to compelling questions using reasoning, examples, and
using evidence	relevant details.
Communicating and	SS.2.5. With prompting and support, construct organized explanations for various audiences and purposes.
critiquing conclusions	SS.2.6. With prompting and support, participate in a structured academic discussion using reasoning.
Taking informed action	SS.2.7. With prompting and support, list and discuss group or individual action to help address local, regional, and
	or national problems.
	SS.2.8. With prompting and support, use deliberative and democratic procedures to take action about an issue in
	your community.

Content Themes	Our National Identity and Culture		
Identity (H)	SS.2.9. Explore significant events that have shaped national identity.		
Power and politics (H)	SS.2.10. Identify major political leaders that have impacted U.S. history.		
People and ideas (H)	SS.2.11. Identify how individuals have made a difference to their communities.		
Social justice	SS.2.12. Examine major events in U.S. history to understand how discrimination and oppression of various racial		
consciousness and	and ethnic groups have contributed towards movements for social justice.		
Action (MC)	SS.2.13. Explain how people from different groups work through conflict when solving problems throughout U.S.		
	history.		
Respectful engagement	SS.2.14. Identify and compare cultural practices and traditions in the U.S.		
with diverse people			
(MC)			
Recognize diverse	SS.2.15. Discuss the contributions and positive impacts of diverse people in U.S. History.		
contributions and			
impact (MC)			

Content Themes	Our National Identity and Culture
Analyze civic and	SS.2.16. Explain how diverse individuals have played important roles in developing our nation's civic identity,
political institutions (C)	including but not limited to: deliberative discussion, equality, freedom, liberty, and respect for individual rights.
	SS.2.17. Describe the role and responsibilities of the U.S. president.
Apply civic virtues and	SS.2.18. Determine the civic virtues and democratic principles that have influenced the U.S.
democratic principles (C)	SS.2.19. Describe the rights and responsibilities of citizenship.
Create geographic	SS.2.20. Locate major historical events in national history on a map.
representations (G)	SS.2.21. Identify major national landmarks associated with historical events.
Evaluate human	SS.2.22. Examine how environmental characteristics shape the development of our nation.
environment interaction	
(G)	
Analyze human	SS.2.23. Describe why people made decisions to move in early U.S. History, including but not limited to: cultural,
population, movements	economic, environmental, political, social, etc.
and patterns (G)	
Evaluate the national	SS.2.24. Identify times in our nation's history when scarce resources led to conflict.
economy (E)	SS.2.25. Identify how natural resources were used to produce goods and services in the past and present.

3rd Grade: Movement in Our World

In third grade, students will study and analyze how geographic features around the world impact how people and goods move and where people settle. Students will also study how and why people migrate and emigrate from one place to another. In addition, students will discuss the diversity of rights and responsibilities of people around the globe.

Disciplinary Skills	Disciplinary Skills Standards
Constructing compelling	SS.3.1. Generate compelling questions to explore movement in our world.
questions	
Creating supporting	SS.3.2. Generate and answer supporting questions that help address the compelling questions.
questions	
Gathering and	SS.3.3. Determine the credibility of one source by comparing it to another source about the same topic
evaluating sources	(corroboration).
	SS.4.3. Identify the difference between primary and secondary source and explain why both are important to
	constructing a narrative of the past.
Developing claims and	SS.3.4. Cite evidence that supports a response to supporting or compelling questions.
using evidence	SS.3.5. Construct responses to compelling questions using reasoning, examples, and relevant details.
Communicating and	SS.3.5. Construct organized explanations for various audiences and purposes using evidence and reasoning.
critiquing conclusions	SS.3.6. Participate in a structured academic discussion using evidence and reasoning to share and critique ideas.
Taking informed action	SS.3.7. List and discuss group or individual action to help address local, regional, and or global problems.
	SS.3.8. Use deliberative and democratic procedures to take action about an issue.

Content Themes	Movement in Our World
Power and politics	SS.3.9. Investigate government responses to migration and immigration.
People and ideas	SS.3.9. Compare and contrast conflicting historical perspectives about migration and immigration.
Nevada history (H)	SS.3.10. Analyze the cultural contributions that different migrant groups have made in our Nevada's history.
International relations	SS.3.11. Explore the impact of migration and immigration on global conflicts.
Social justice	SS.3.12. Examine major events in world history to understand how discrimination and oppression of various racial
consciousness and	and ethnic groups have contributed towards movements for social justice.
action (MC)	
Respectful engagement	SS.3.13. Analyze how migrants and immigrants interact with people in their new community.
with diverse people	
(MC)	
Recognize diverse	SS.3.14. Analyze the contributions and positive impacts of racially and ethnically diverse people throughout the
contributions and	world.
impact (MC)	
Apply civic virtues and	SS.3.15. Identify how democratic principles motivate individuals to migrate from one nation to another.

Content Themes	Movement in Our World
democratic principles (C)	
Interpret processes,	SS.3.16 . Identify and discuss examples of rules, laws, and authorities that keep people safe and property secure in
rules and laws (C)	societies throughout the world.
Create geographic	SS.3.17. Use a map to explain how the unique characteristics of a place affect people's decisions to relocate both
representations (G)	nationally and globally.
Evaluate human	SS.3.18. Examine how environmental and cultural characteristics influence people's choices to live in different
environmental	areas around the world.
interaction (G)	
Analyze human	SS.3.19. Explain how human settlements and movements relate to a location's physical geography and natural
population, movements	resources.
and patterns (G)	
Global Interconnections	SS3.20. Describe how various cultures have interacted and influenced each other.
(G)	
Critique exchange and	SS.3.21. Identify how people use natural resources, human resources, and physical capital to produce goods and
markets (E)	services to trade around the world.
Assess the global	SS.3.22. Explain why people in one country trade goods and services with people in other countries.
economy (E)	

4th Grade: Nevada: Past and Present

In fourth grade, students will learn about significant events in the history of Nevada and the diverse perspectives and experiences of the people who have shaped our state's identity through those events. In addition, students will examine the unique geography and economics of Nevada. This content area should cover the history of early Native peoples of Nevada through the westward settlers to the modern day.

Disciplinary Skills	Disciplinary Skills Standards
Constructing compelling	SS.4.1. Generate compelling questions to explore the history of Nevada.
questions	
Creating supporting	SS.4.2. Generate and answer supporting questions that help address the compelling question.
questions	
Gathering and	SS.4.3. Analyze the differences between primary and secondary sources and use them to construct an argument
evaluating sources	about the past.
	SS.4.4. Analyze the sourcing and context of sources with corroboration and close reading.
Developing claims and	SS.4.5. Cite evidence that supports a response to supporting or compelling questions.
using evidence	SS.4.6. Construct responses to compelling questions using reasoning, examples, and relevant details.
Communicating and	SS.4.7. Construct organized explanations for various audiences and purposes using evidence and reasoning.
critiquing conclusions	SS.4.8. Participate in a structured academic discussion using evidence and reasoning to share and critique ideas.
Taking informed action	SS.4.9. List and discuss group or individual action to help address local or regional problems.
	SS.4.10. Use deliberative and democratic procedures to take action about an issue.

Content Themes	Nevada: Past and Present
Power and politics (H)	SS.4.11. Evaluate why Nevada became a state and the role of Nevada in national politics.
Identity (H)	SS.4.12. Analyze how Nevada's population and culture have changed over time.
People and ideas (H)	SS.4.13. Analyze the diverse population of Nevada's early inhabitants, natives, and settlers and discuss their
	unique experiences and contributions.
Nevada history (H)	SS.4.14. Evaluate the development and evolution of Nevada's symbols, mottoes, and slogans.
Social justice	SS.4.15. Analyze how racism and discriminatory practices have led to oppression in Nevada.
consciousness and	SS.4.16. Analyze how diverse individuals and groups in Nevada led movements for social justice in response to
action (MC)	discriminatory practices.
Respectful engagement	SS.4.17. Analyze the impact that Native people have had on the culture of Nevada.
with diverse people	SS.4.18. Identify and analyze the diversity and cultural traditions of Nevada's people, including but not limited to:
(MC)	Native communities, Basque communities, etc.
Recognize diverse	SS.4.19. Identify the contributions of diverse individual Nevadans to the advancement of Nevada.
contributions and	
impact (MC)	

Content Themes	Nevada: Past and Present
Apply civic virtues and	SS.4.20. Evaluate how core civic virtues and democratic principles have guided or continue to guide local and
democratic principles (C)	state government in Nevada.
Interpret processes,	SS.4.21. Identify and discuss examples of rules, laws, and authorities that keep people safe and property secure in
rules and laws (C)	the state of Nevada.
	SS.4.22. Investigate how interest groups have influenced the political, social, and cultural landscape of Nevada.
Create geographic	SS.4.23. Create maps that include human and physical features and demonstrates spatial patterns in Nevada
representations (G)	
Evaluate human	SS.4.24. Examine how and why Nevada's landscape has been impacted by humans.
environment interaction	SS.4.25. Analyze how technological changes have impacted the environment and economy of Nevada.
(G)	
Analyze human	SS.4.26. Describe the difference in population distribution within Nevada.
population, movement	
and patterns (G)	
Critique exchange and	SS.4.27. Using the historical and contemporary examples discuss the importance of major industries to Nevada's
markets (E)	economy.
	SS.4.29. Describe the intended and unintended consequences of decisions made regarding limited and shared
	resources in Nevada.
Evaluate the national	SS.4.30. Investigate the role of Nevada's economy in relation to the national economy.
economy (E)	

5th Grade: U.S.: Creating a New Nation

In fifth grade, students learn about European exploration of North America, the intersection and conflict between Native, European, and African cultures, and the colonization of North America. In addition, students study the American Revolution and investigate the foundational documents of the United States, including the Declaration of Independence, U.S. Constitution and Bill of Rights. Using an array of source material, fifth grade students explore, analyze and critique individual rights and responsibilities in the United States. They learn about the important historical events and diverse actors of the American Colonies, Revolution, and the New Nation. Students study how culture shapes laws and how laws ensure rights and responsibilities for the people who live within a society and discuss how these ideas manifest today.

Disciplinary Skills	Disciplinary Skills Standards
Constructing compelling	SS.5.1. Generate compelling questions to explore the creation of the United States.
questions	
Creating supporting	SS.5.2. Generate answer supporting questions that help address the compelling question.
questions	
Gathering and	SS.5.3. Determine the credibility of multiple sources by using corroboration and close reading
evaluating sources	SS.5.4. Gather primary and secondary sources and use them to construct a response to support a compelling
	questions.
Developing claims and	SS.5.5. Cite evidence from multiple sources in response to compelling questions.
using evidence	SS.5.6. Craft an argument to answer a compelling question, using evidence and reasoning skills.
Communicating and	SS.5.7. Construct organized explanations for various audiences and purposes using evidence and reasoning.
critiquing conclusions	SS.5.8. Participate in a structured academic discussion using evidence and reasoning to share and critique ideas.
Taking informed action	SS.5.9. List and discuss group or individual action to help address local, regional, and or national problems.
	SS.5.10. Use deliberative and democratic procedures to take action about an issue.

Content Themes	U.S.: Creating a New Nation
Power and politics (H)	SS.5.11. Examine the development of political parties in U.S. history.
Identity (H)	SS.5.12. Investigate what it meant to be an American, for different groups of people in early U.S. history. SS.5.13. Explore the development of colonial America and compare regional differences among the colonies. SS.5.14. Analyze the way in which Native, European, and African cultures were impacted by conflict and compromise in our nation's early history.
People and ideas (H)	SS.5.15. Analyze how various political, religious, and intellectual ideas have impacted the development of early American society and government.
International Relations (H)	SS.5.16. Evaluate the causes and effects of the American Revolution.
Social justice consciousness and action (MC)	SS.5.17. Analyze how and why racial, ethnic, and other groups were oppressed in early U.S. history.

Content Themes	U.S.: Creating a New Nation
Respectful engagement	SS.5.18. Evaluate how individuals and groups used ideas in foundational documents to create communities of
with diverse people (MC)	respect, equity and diversity throughout U.S. history.
Recognize Diverse Contributions and Impact (MC)	SS.5.19. Discuss the contributions of culturally, racially, and ethnically diverse people to the advancement of the nation.
Analyze civic and political institutions (C)	SS.5.20. Analyze how individuals, groups, and institutions have influenced the interpretation of foundational documents has changed over time. SS.5.21. Describe representative government and explore debates in the formation of the U.S. Constitution.
Apply civic virtues and	SS.5.22. Analyze core civic virtues and democratic principles and their impact on early U.S. History.
democratic principles (C)	SS.5.23. Investigate how individuals exercise rights and responsibilities.
Interpret processes, rules and laws (C)	SS.5.24. Investigate methods by which individuals can influence rules and laws in classroom, school, government, and/or society.
	SS.5.25. Analyze how the Bill of Rights shaped American rights.
	SS.5.26. Explain the structures of constitutional government and the role of checks and balances. SS.5.27. Describe how the nation has changed in the past and continues to change in order to limit and/or protect
	individual rights.
Create geographic	SS.5.28. Analyze various maps to illustrate environmental, political, and cultural characteristics of a region and
representations (G)	their impact on historical events in early U.S. history.
Evaluate human	SS.5.29. Evaluate how the relationship between the environment and humans impacted early U.S. History.
environment interaction	
(G)	
Analyze human	SS.5.30. Analyze rules and laws that encourage or restrict migration and immigration with U.S. regions of the
population, movements	early U.S.
and patterns (G)	SS.5.31. Analyze how the physical geography and natural resources affected exploration and the settlement of
	people and the development of culture in early U.S. history.
Critique exchange and	SS.5.32. Compare and contrast the similarities and differences of the economies in the colonial regions.
markets (E)	
Evaluate the national	SS.5.33. Investigate the development of the early U.S. economy.
economy (E)	SS.5.34. Evaluate the role of slavery in the early U.S. economy.
Assess the global	SS.5.35. Explain how trade was an important issue during the colonial period and American Revolution, and the
economy (E)	formation of the U.S.

6th-8th Grade Band:

Students over a three year period are expected to cover the following content areas. Districts may decide the length and content of the course (semester or year) and the order in which the content is taught.

Early World Civilizations (prior to 1500)

This content area focuses on geography, history and culture in global regions, with an emphasis on disciplinary inquiry. There should be an intentional focus on spatial understanding of the world and the location of continents and countries. Students will analyze history through regional, economic, political, intellectual, environmental, and cultural characteristics of early world civilizations.

Teachers are encouraged to facilitate instruction from a chronological as well as thematic approach, thus avoiding the tendency to teacher the content as a checklist of facts to be covered. Effective instruction in social studies incorporates both the disciplinary skills and the content themes and requires historical thinking, robust academic discussions, and engaging writing instruction.

Suggested topics to study include without limitation: Mesopotamia, Egypt, China, Greco-Rome, Indus Valley, Sub-Saharan Africa, Pre-Colombian Latin America, Native cultures of North America, and Oceania. This content area traces the rise and fall of early civilizations across the globe prior to the 1500s. The standards are written in order to be applied across each early civilization, whether they are taught chronologically or thematically.

Disciplinary Skills	Disciplinary Skills Standards
Constructing compelling	SS.6-8.EWC.1. Construct compelling questions based upon disciplinary concepts.
questions	SS.6-8.EWC.2. Evaluate various interpretations in answer to compelling questions within and across disciplines.
Creating supporting	SS.6.8.EWC.3. Generate supporting questions that will lead to inquiry and research on compelling issues within
questions	the discipline in order to answer compelling questions.
Gathering and	SS.6-8.EWC.4. Gather relevant information from multiple texts and evaluate the sourcing, context and
supporting sources	corroboration of the texts with close reading and disciplinary skills.
	SS.6-8.EWC.5. Seek multiple media sources when investigating current issues and evaluate the credibility and
	reliability of each.
Developing claims and	SS.6-8.EWC.6. Using varied source material, develop an argument based on substantive claims, with strong
using evidence	evidence, and clear reasoning.
	SS.6-8.EWC.7. Examine different arguments while pointing out the strengths and limitations of each.
Communicating and	SS.6-8.EWC.8. Construct organized explanations for various audiences and purposes using evidence and
critiquing conclusions	reasoning.
	SS.6-8.EWC.9. Participate in rigorous academic discussions, emphasizing multiple viewpoints in which claims and
	evidence is acknowledged and critiqued.
Taking informed action	SS.6-8.EWC.10. Draw on disciplinary concepts to explain the challenges people have faced, are facing, and
	opportunities they have created in addressing local, regional and global problems at various times and places.
	SS.6-8.EWC.11. Apply a range of deliberative and democratic procedures to make decisions and take action

Disciplinary Skills	Disciplinary Skills Standards
	regarding important contemporary issues.

Content Themes	Early World Civilizations (prior to 1500)
Power and politics (H)	SS.6-8.EWC.12. Compare rise and fall of kingdoms and empires across the ancient world with attention to
	governmental systems and political developments.
	SS.6-8.EWC.13. Examine instances of conflict, oppression, human rights violations, and genocide across the
	ancient world as well as responses to these violations.
Identity (H)	SS.6-8.EWC.14. Describe the factors that shape identity, including institutions, religion, language, social class,
	geography, culture, and society in ancient civilizations.
	SS.6-8.EWC.15. Interpret historical events from a variety of historical and cultural perspectives including but not
	limited to: Romans vs. "barbarians," conquerors vs. conquered, Mongols vs. Ming Chinese.
People and ideas (H)	SS.6-8.EWC.16. Investigate cultural developments within and across human societies with attention to belief
	systems, philosophies, ideologies, and the arts.
	SS.6-8.EWC.17. Analyze the impact of technological developments on events, peoples, and cultures in the ancient
	world.
International Relations	SS.6-8.EWC.18. Analyze the use of conflict and/or diplomacy in ancient world interactions.
(H)	
Social justice	SS.6-8.EWC.19. Analyze the ways in which dominant cultures have oppressed conquered peoples or minority
consciousness and	groups within early civilizations as well as the responses of those groups to this oppression.
action (MC)	
Respectful engagement	SS.6-8.EWC.20. Assess the impacts of cultural diffusion when diverse groups interact within and across early
with diverse people	civilizations.
(MC)	SS.6-8.EWC.21. Investigate the ways in which civilizations build communities of respect, equity, and diversity
Decemine Diverse	throughout early world history.
Recognize Diverse Contributions and	SS.6-8.EWC.22. Analyze the intellectual, cultural, religious, and artistic contributions to our modern world of individuals and cultures of early civilizations.
Impact (MC)	individuals and cultures of early civilizations.
Analyze civic and	SS.6-8.EWC.23. Describe the different political, civil, religious, and economic organizations of early civilizations.
political institutions (C)	33.0-3.2.Wei.23. Describe the unreferre pointedly civil, religious, and economic organizations of early civilizations.
Apply civic virtues and	SS.6-8.EWC.24. Compare a current global issue to a historical event from an ancient civilization in order to
democratic principles (C	propose a solution based upon past outcomes.
Interpret processes,	SS.6-8.EWC.25. Compare and contrast government structures, processes, and laws within and across early
rules and laws (C)	civilizations.
Create geographic	SS.6-8.EWC.26. Utilize and construct maps and images to explain and analyze regional, environmental, and
representations (G)	cultural characteristics in early civilizations.
Evaluate human	SS.6-8.EWC.27. Analyze and explain the cultural, physical, and environmental characteristics of places and regions

Content Themes	Early World Civilizations (prior to 1500)
environment interaction	and how these affected the lives of the people who lived here.
(G)	
Analyze human	SS.6-8.EWC.28. Explain how changes in transportation, communication, and technology influence the movement
population, movements	of people, goods and ideas in various early civilizations.
and patterns (G)	
Analyze global	SS.6-8.EWC.29. Explain how global changes in population distribution patterns affect changes in land use in early
interconnections (G)	civilizations including, but not limited to: rural vs. urban, major waterways, pandemics, slavery.
Critique exchange and	SS.6-8.EWC.30 Differentiate economic systems, patterns of trade and how those impact civilizations.
markets (E)	
Evaluate the national	SS.6-8.EWC.31. Assess the economies of ancient civilizations based on trade, resources, labor, monetary system,
economy (E)	and other factors.
Assess the global	SS.6-8.EWC.32. Explain how trade has impacted economic growth, labor markets, rights of citizens, the
economy (E)	environment, and resources and income distribution in different ancient civilizations.

World Geography and Global Studies

This content area provides a global perspective on contemporary issues and worldwide interdependence, and is designed to create young, educated citizenship-leaders prepared to face 21st century global issues. Students will examine challenges facing the world community, including but not limited to hunger, population, conflict, racism, global environmental challenges, human rights, poverty, energy scarcity, global health, education, immigration, globalization, and other political, economic, social, and ecological concerns.

This content area builds students' skills in geographic reasoning, including an understanding of Earth's human and physical features, locations of places, and regions, the distribution of landforms and how civilizations developed and changed over time. This will lay a foundational understanding of societies and inspire curiosity in cultural and environmental diversity to help students participate in the complex cultural world we live in today.

Teachers are encouraged to facilitate instruction from a chronological as well as thematic approach, thus avoiding the tendency to teach the content as a checklist of facts to be covered. Effective social studies instruction incorporates both the disciplinary skills and the content themes and requires historical thinking, robust academic discussions, and engaging writing instruction.

Disciplinary Skills	Disciplinary Skills Standards
Constructing compelling	SS.6-8.WGGS.1. Construct compelling questions based upon disciplinary concepts.
questions	SS.6-8.WGGS.2. Evaluate various interpretations in answer to compelling questions within and across disciplines.
Creating supporting	SS.6-8.WGGS.3. Generate supporting questions that will lead to inquiry and research on compelling issues within
questions	the discipline.
Gathering and	SS.6-8.WGGS.4. Gather relevant information from multiple texts and evaluate the sourcing, context, and
evaluating sources	corroboration of the texts with close reading and disciplinary skills.
	SS.6-8.WGGS.5. Seek multiple media sources when investigating current issues and evaluate the credibility and
	reliability of each.
Developing claims and	SS.6-8.WGGS.6. Using varied source material, develop an argument based on substantive claims, with strong
using evidence	evidence and clear reasoning.
	SS.6-8.WGGS.7. Examine different arguments while pointing out the strengths and limitations of each.
Communicating and	SS.6-8.WGGS.8. Construct organized explanations for various audiences and purposes using evidence and
critiquing conclusions	reasoning.
	SS.6-8.WGGS.9. Participate in rigorous academic discussions, emphasizing multiple viewpoints in which claims
	and evidence is acknowledged and critiqued.
Taking informed action	SS.6-8.WGGS.10. Draw on disciplinary concepts to explain the challenges people have faced, are facing, and
	opportunities they have created in addressing local, regional, and global problems at various times and places.
	SS.6-8.WGGS.11. Apply a range of deliberative and democratic procedures to make decisions and take action
	regarding important contemporary issues.

Content Themes	World Geography and Global Studies
Power and Politics	SS.6-8.WGGS.12. Compare rise and fall of governmental systems and political developments across the world.

Content Themes	World Geography and Global Studies
	SS.6-8.WGGS.13. Examine instances of conflict, oppression, human rights violations and genocide across the
	world as well as responses to these violations.
Identity	SS.6-8.WGGS.14. Describe the factors that shape identity, including institutions, religion, language, social class,
	geography, culture, and society.
	SS.6-8.WGGS.15. Interpret current events from a variety of cultural perspectives.
People and Ideas	SS.6-8.WGGS.16. Investigate cultural developments within and across human societies with attention to belief
	systems, philosophies, ideologies and the arts.
	SS.6-8.WGGS.17. Analyze the impact of technological developments on events, peoples, and cultures across the
	world.
Nevada History	SS.6-8.WGGS.18. Investigate Nevada's role in the world using the five themes of geography: place, location,
	human environment interaction, movement, and region.
International Relations	SS.6-8.WGGS.19. Analyze the use of conflict and/or diplomacy in global interactions.
Social justice	SS.6-8.WGGS.20. Explore instances of oppression in the modern world as well as individual and group resistance
consciousness and	movements for social justice which have developed in response.
action (MC)	
Respectful engagement	SS.6-8.WGGS.21 Investigate the ways in which individuals and nations build communities of respect, equity, and
with diverse people	diversity across the world today.
(MC)	
Recognize Diverse	SS.6-8.WGGS.22. Discuss the contributions of racially and ethnically diverse leaders to the advancement of
Contributions and	communities and nations around the world.
Impact (MC)	
Analyze civic and	SS.6-8.WGGS.23. Distinguish and apply the powers and responsibilities of global citizens, interest groups, and the
political institutions (C)	media in a variety of governmental and nongovernmental contexts.
	SS.6-8.WGGS.24. Describe the roles of political, civil, and economic organizations in shaping people's lives.
Apply civic virtues and	SS.6-8.WGGS.25. Investigate a current global issue and propose a course of action to solve it.
democratic principles (C)	
Interpret processes,	SS.6-8.WGGS.26. Examine the origins, purposes, and impact of laws, treaties, and international agreements.
rules and laws (C)	
Create geographic	SS.6-8.WGGS.28. Utilize and construct maps, charts, and other geographic representations to explain and analyze
representations (G)	regional, environmental, and cultural characteristics in various places around the world.
Analyze human	SS.6-8.WGGS.29. Explain how changes in transportation, communication, and technology influence the
population, movement	movement of people, goods and ideas.
and patterns (G)	SS.6-8.WGGS.30. Explain how global changes in population distribution patterns affect changes in land use in
Analysis alabat	particular areas.
Analyze global	SS.6-8.WGGS.31. Explain how the relationship between the environmental characteristics of places and
interconnections (G)	production of goods influences the spatial patterns of world trade.

Content Themes	World Geography and Global Studies
Evaluate human	SS.6-8.WGGS.32. Analyze and explain the cultural, physical and environmental characteristics of places and
environment interaction	regions and how these affected the lives of the people who lived there.
(G)	
Critique exchange and	SS.6-8.WGGS.34. Explain how supply and demand, costs and competition influence market prices, wages, social,
markets (E)	and environmental outcomes.
	SS.6-8.WGGS.33. Explain and evaluate how economic policies impact individuals, businesses, government
	structures, and international organizations from a local to global scale.
Evaluate the national	SS.6-8.WGGS.35. Assess the economies of various nations based on trade, resources, labor, monetary system,
economy (E)	and other factors.
Assess the global	SS.6-8.WGGS.36. Investigate the impact of global trade policies on nations and their citizens.
economy (E)	

Early U.S. History and Civic Ideals

This content area focuses on the history of the United States from Constitution and Nation Building through modern age. American founding documents including the Constitution, Declaration of Independence and Bill of Rights are reviewed to provide a foundation of reference throughout the content that focuses on the multicultural history, economics, civics and geography of the time period.

Students will analyze the powers and civic responsibilities of citizens and examine the origins, functions, and structure of the U.S. government. Content will include multiple historical eras beginning around the American Revolution through the early modern age. School districts may offer Course C for two semesters or three semesters (to align with the one or two semester World Studies Course B). The following scope is suggested for Districts to consider when implementing Course C.

If a District provides instruction in two semesters for Course C, instruction would include multiple historical eras from the American Revolution through the Industrial Revolution.

If a District provides instruction in three semesters for Course C, instruction could include multiple historical eras from the American Revolution through WWII.

In both course C options, students will investigate changing perspectives in America's past and make meaningful connections between historical events and eras.

Teachers are encouraged to facilitate instruction from a chronological as well as thematic approach, thus avoiding the tendency to teach the content as a checklist of facts to be covered. Effective instruction in social studies incorporates both the disciplinary skills and the content themes and requires historical thinking, robust academic discussions, and engaging writing instruction.

Disciplinary Skills	Disciplinary Skills Standards
Constructing	SS.6-8.EUSH.1. Construct compelling questions based upon disciplinary concepts.
compelling questions	SS.6-8.EUSH.2. Evaluate various interpretations in answer to compelling questions within and across disciplines.
Creating supporting	SS.6-8.EUSH.3. Generate supporting documents that will lead to inquiry and research on compelling issues within
questions	the discipline.
Gathering and	SS.6-8.EUSH.4. Gather relevant information from multiple texts and evaluate the sourcing, context, and
evaluating sources	corroboration of the texts with close reading and disciplinary skills.
	SS.6-8.EUSH.5. Seek multiple media sources when investigating current issues and evaluate the credibility and
	reliability of each.
Developing claims and	SS.6-8.EUSH.6. Using varied source materials, develop an argument based on substantive claims, with strong
using evidence	evidence, and clear reasoning.
	SS.6-8.EUSH.7. Examine different arguments while pointing out the strengths and limitations of each.
Communicating and	SS.6-8.EUSH.8. Construct organized explanations for various audiences and purposes using evidence and
critiquing conclusions	reasoning.
	SS.6-8.EUSH.9. Participate in rigorous academic discussions, emphasizing multiple viewpoints in which claims and
	evidence is acknowledged and critiqued.
Taking informed action	SS.6-8.EUSH.10. Draw on disciplinary concepts to explain the challenges people have faced, are facing, and
	opportunities they have created in addressing local, regional, and global problems at various times and places.

Disciplinary Skills	Disciplinary Skills Standards
	SS.6-8.EUSH.11. Apply a range of deliberative and democratic procedures to make decisions and take action
	regarding important contemporary issues.

Content Themes	Early U.S. History and Civic Ideals
Power and Politics (H)	SS.6-8.EUSH.12. Assess the impact of diverse ideologies on politics, society, and culture in early U.S. history.
Identity (H)	SS.6-8.EUSH.13. Investigate the factors that shaped group and national identity in early U.S. history and how that
	relates to views of American identity today.
	SS.6-8.EUSH.14. Interpret historical events from a variety of historical and cultural perspectives including but not
	limited to: Native Americans vs. settlers, Northerners vs. Southerners, native citizens vs. immigrants etc.
People and ideas (H)	SS.6-8.EUSH.15. Evaluate the causes and effects of regional differences in early U.S. history.
	SS.6-8.EUSH.16. Analyze the influence of diverse cultural traditions on early American society.
	SS.6-8.EUSH.17. Analyze the impact of the political, social, cultural, economic, religious, geographic, intellectual,
	and artistic changes throughout the course of U.S. history.
Nevada history (H)	SS.6-8.EUSH.18. Explain how individuals and events in Nevada's history both influence and are influenced by the
	larger national context.
	SS.6-8.EUSH.19. Analyze the impact of westward expansion on the Native communities of Nevada.
	SS.6-8.EUSH.20. Investigate migration and immigration patterns to Nevada as part of U.S. history.
International Relations	SS.6-8.EUSH.21. Evaluate the use of conflict and diplomacy in international relations from a U.S. perspective.
(H)	SS.6-8.EUSH.22. Investigate the causes, impacts, and attitudes towards conflict and war from various points of
	view throughout early U.S. history.
Social justice	SS.6-8.EUSH.23. Analyze the causes, impact, and abolition of slavery in U.S. history.
consciousness and	SS.6-8.EUSH.24. Analyze the ways in which dominant cultures have oppressed groups through institutionalized
action (MC)	discrimination within U.S. history.
	SS.6-8.EUSH.25. Evaluate the impact of individuals and reform movements on the struggle for greater civil rights
	and liberties throughout early U.S. history.
Respectful engagement	SS.6-8.EUSH.26. Assess the impacts of cultural diffusion when diverse groups interact within early U.S. history.
with diverse people	SS.6-8.EUSH.27.Investigate the ways in which individuals and groups build communities of respect, equity, and
(MC)	diversity throughout early U.S. history.
Recognize Diverse	SS.6-8.EUSH.28. Discuss the contributions of racially and ethnically diverse leaders to the advancement of our
Contributions and	community and nation.
Impact (MC)	SS.6-8.EUSH.29. Analyze the intellectual, cultural, religious, and artistic contributions of diverse individuals in early
Analyza siyis and	U.S. history.
Analyze civic and	SS.6-8.EUSH.30. Examine the role the media has played in shaping public perception and policies throughout early
political institutions (C)	U.S. history.

Content Themes	Early U.S. History and Civic Ideals
	SS.6-8.EUSH.31. Describe the different political, civil, religious, and economic organizations throughout U.S.
	history.
Apply civic virtues and	SS.6-8.EUSH.32. Analyze the expansion of representative government throughout early U.S. history.
democratic principles	SS.6-8.EUSH.33. Compare a current national issue to a historical event from early U.S. history in order to propose a
(C)	solution based upon past outcomes.
Interpret processes,	SS.6-8.EUSH.34. Evaluate the social, political, and economic changes that have impacted the evolution of laws
rules and laws (C)	throughout U.S. history.
Create geographic	SS.6-8.EUSH.35. Utilize and construct maps and images to explain and analyze regional, environmental, and
representations (G)	cultural characteristics in early U.S history.
Evaluate human	SS.6-8.EUSH.36. Explain how the human, physical, and environmental characteristics of early U.S. regions
environment	influenced and impacted the creation of new cultures.
interaction (G)	
Analyze human	SS.6-8.EUSH.37. Explain how changes in transportation, communication, and technology influenced the movement
population, movements	of people, goods and ideas throughout early U.S. history.
and patterns (G)	SS.6-8.EUSH.38. Explore the causes, motivations, and consequences of migration and immigration, both voluntary
	and forced, in early U.S. history; including but not limited to: Trail of Tears, western movement, Great Migration,
	various waves of immigration, etc.
Analyze global	SS.6-8.EUSH.39. Explain how global circumstances affect changes in immigration, land use, and population
interconnections (G)	distribution in various regions across early U.S history.
Critique exchange and	SS.6-8.EUSH.40. Analyze the role of innovations and entrepreneurship in institutions throughout early U.S history.
markets (E)	SS.6-8.EUSH.41. Evaluate how economic policies impact individuals, businesses, and society including, but not
	limited to: Louisiana Purchase, the slave trade, plantation economy, Reconstruction.
Evaluate the national	SS.6-8.EUSH.42. Assess the state of the early U.S. economy based on trade, resources, labor, monetary system,
economy (E)	and other factors.
Assess the global	SS.6-8.EUSH.43. Investigate the effects of U.S. foreign economic policy both nationally and globally across early
economy	U.S. history.

9-12 Grade Band:

By the end of high school, students are expected to cover the following content areas. Districts may decide the length and content of the course (semester or year) and the order in which the content is taught.

World History and Geography

This content area focuses on World History from approximately the 1300s to modern day. This content area focuses on geography, history and culture in global regions, with an emphasis on historical inquiry. Students will analyze significant events, individuals, developments and process across the world within this time frame. This content area should be taught from multiple and varied voices and perspectives for a vivid and complex picture of history. The goal of this course is to be truly global in nature, with a multicultural approach rather than a Eurocentric approach.

Teachers are encouraged to facilitate instruction from a chronological as well as thematic approach, thus avoiding the tendency to teach the content as a checklist of facts to be covered. Effective instruction in social studies incorporates both the disciplinary skills and the content themes and requires historical thinking, robust academic discussions and engaging writing instruction.

Suggested topics and concepts to study, but not limited to: Middle Ages, Renaissance and Reformation, Global Expansion, Empires and Kingdoms of the World, Enlightenment and Revolutions, Rise of Nations, Imperialism, Industrialization, Civil Rights of the 19th century, WWI, 20th century Revolutions, Global Depression, WWII, Decolonization, Cold War, Globalization, and Modern Issues.

Disciplinary Skills	Disciplinary Skills Standards
Constructing	SS.9-12.WH.1. When constructing compelling questions, reference points of agreement and disagreement experts
compelling questions	have about interpretations and applications of disciplinary concepts and ideas.
Creating supporting	SS.9-12.WH.2. Generate and answer supporting questions while explaining how they contribute to an inquiry and
questions	how new compelling and supporting questions emerge through the inquiry process.
Gathering and	SS.9-12.WH.3. Gather relevant information from multiple sources representing a wide range of views while using
evaluating sources	the origin, authority, structure, context, and corroborative value of the sources to guide the selection.
	SS.9-12.WH.4. Evaluate the credibility of a source by examining how experts value the source.
	SS.9-12.WH.5. Seek multiple media sources when investigating current issues and evaluate the credibility and
	reliability of each.
Developing claims and	SS.9-12.WH.6. Identify evidence that draws information directly and substantively from multiple sources to detect
using evidence	inconsistencies in evidence in order to revise or strengthen claims.
	SS.9-12.WH.7. Refine claims and counterclaims attending to precision, significance and knowledge conveyed
	through the claim while pointing out the strengths and limitations of both.
Communicating and	SS.9-12.WH.8. Construct arguments using precise and knowledgeable claims, with evidence from multiple sources,
critiquing conclusions	while acknowledging counterclaims and evidentiary weaknesses.
	SS.9-12.WH.9. Present adaptations of arguments and explanations that feature complex ideas and diverse
	perspectives on issues and topics to reach a range of audiences within and outside the classroom; using print, oral,

Disciplinary Skills	Disciplinary Skills Standards
	and/or digital technologies.
	SS.9-12.WH.10. Participate in rigorous academic discussions emphasizing multiple viewpoints in which claims and
	evidence is acknowledged, critiqued, and built upon in order to create new understandings of complex historical or
	current issues.
Taking informed action	SS.9-12.WH.12. Use disciplinary and interdisciplinary lenses to understand the characteristics and causes of
	contemporary issues at the local, regional and global level.
	SS.9-12.WH.13. Apply a range of deliberative and democratic strategies and procedures to make decisions and
	take action regarding contemporary issues at the local, regional, and global level.

Content Themes	World History and Geography
Power and politics (H)	SS.9-12.WH.14. Analyze major regime changes across the world based on a variety of factors including, but not
	limited to: goals, tactics, practices and outcomes.
	SS.9-12.WH.15. Examine occurrences of and reactions to oppression, human rights violations, and genocide across world history.
	SS.9-12.WH.16. Analyze the causes and consequences of the radicalization of individuals and groups across world history.
Identity (H)	SS.9-12.WH.17. Describe the factors that shape group, national, or individual identity including but not limited to: institutions, religion, language, social class, geography, culture and society.
	SS.9-12.WH.18. Interpret historical events from a variety of historical and cultural perspectives including but not
	limited to: capitalists vs. laborers, imperialists vs. indigenous groups, positions of power, class, race, ethnicity,
	gender.
People and ideas (H)	SS.9-12.WH.19. Analyze the influence of social, political and economic developments on maintaining and
	transforming roles and social status for various groups.
	SS.9-12.WH.20. Analyze the impact of artistic, architectural, scientific, and technological developments on events,
	peoples, and cultures around the world.
	SS.9-12.WH.21. Investigate the evolutions of belief systems, religions, philosophies, and ideologies across human
	societies.
International relations	SS.9-12.WH.22. Describe the attitudes toward and effects of major wars and conflicts across the world.
(H)	SS.9-12.WH.23. Evaluate the use of conflict and/or diplomacy in regional and/or international relations.
Social justice	SS.9-12.WH.24. Analyze the complex relationship between dominant cultures and minority groups throughout
consciousness and	world history including but not limited to: causes (race, ethnicity, gender, nationality, class and/or religion etc.),
action(MC)	reactions, and long term effects of oppression.
	SS.9-12.WH.25. Examine the impact of individuals and reform movements in the fight for greater civil rights and
	liberties across the world.
Respectful engagement	SS.9-12.WH.26. Investigate and apply the successful principles groups and nations throughout world history in
with diverse people	order to create communities of respect, equity, and diversity at the school and local level.

Content Themes	World History and Geography
(MC)	SS.9-12.WH.27. Explore the positive and negative consequences of cultural interaction and diffusion when diverse
	groups interface across world history.
Recognize Diverse	SS.9-12.WH.28. Interpret the contributions of racially and ethnically diverse leaders to the advancement of our
Contributions and	world.
Impact (MC)	SS.9-12.WH.29. Analyze the intellectual, cultural, religious, and artistic contributions of diverse individuals to our modern world.
Analyze civic and	SS.9-12.WH.30. Analyze how various political and religious philosophies have impacted government institutions
political institutions (C)	and policies in world history.
Apply civic virtues and	SS.9-12.WH.31. Explain the historical background of a current global issue and propose a course of action to solve
democratic principles	it.
(C)	
Interpret processes,	SS.9-12.WH.32. Examine various systems, laws, and policies of governance across world history including but not
rules, and laws (C)	limited to: feudalism, mercantilism, absolutism, fascism, communism, and constitutional democracy.
	SS.9-12.WH.33. Compare the evolution of different political and governmental systems within and across nations
	throughout world history.
Create geographic	SS.9-12.WH.34. Create, interpret, and utilize maps that display and explain the geo-spatial patterns of cultural,
representations (G)	economic, political, and environmental characteristics.
Evaluate Human	SS.9-12.WH.35. Use demographic data to analyze various factors that shape human environment interactions;
Environment	including but not limited to: the impacts of disease, technology, economy, scarcity of resources, and culture.
Interaction (G)	
Analyze human	SS.9-12.WH.36. Analyze how changes in the environment, technology, and culture characteristics of a place or
population,	region influence patterns of settlement, trade, and land use.
movements, and	
patterns (G)	
Analyze global	SS.9-12.WH.37. Evaluate how economic globalization and the scarcity of resources contribute to conflict and
interconnections (G)	cooperation within and among countries.
Critique exchange and	SS.9-12.WH.38. Compare different economic and labor systems within and across societies.
markets (E)	SS.9-12.WH.39. Examine the ways in which trade, commerce, and industrialization impacted individuals, groups,
	and nations.
Evaluate the national	SS.9-12.WH.40. Investigate the factors that influenced the evolution of economies and standards of living across
economy (E)	world including but not limited to: investments in physical capital, worker education and training, and technology
Assess the global	SS.9-12.WH.41. Explain how globalization has impacted economic growth, labor markets, rights of citizens, the
economy (E)	environment, resources, and income distribution in different nations.

U.S. History (1877-Present)

This content area focuses on the history of the United States (1877-present). American founding documents and democratic principles, will provide a foundation that will be referenced throughout this content area while maintaining focus on the multicultural history, economics, civics, and geography of Reconstruction through the present day. This content area should be taught from multiple and varied voices and perspectives for a vivid and complex picture of U.S. history.

Teachers are encouraged to facilitate instruction from a chronological as well as thematic approach, thus avoiding the tendency to teach the content as a checklist of facts to be covered. Effective instruction in social studies incorporates both the disciplinary skills and the content themes and requires historical thinking, robust academic discussions, and engaging writing instruction. Thus, all lessons and units should include a combination of the disciplinary skills and content theme standards.

Suggested topics and concepts to study, but not limited to: Reconstruction, Nativism/Populism, Imperialism, Gilded Age/Industrial Revolution, Progressivism, WWI, 1920s, Great Depression, WWII, Civil Rights Movement, Cold War, Rights Movements of the 1970s, Globalism, Terrorism, and Modern Issues.

Disciplinary Skills	Disciplinary Skill Standards
Constructing	SS.9-12.US.1. When constructing compelling questions, reference points of agreement and disagreement experts
compelling questions	have about interpretations and applications of disciplinary concepts and ideas.
Creating supporting	SS.9-12.US.2. Generate and answer supporting questions while explaining how they contribute to an inquiry and
questions	how new compelling and supporting questions emerge through the inquiry process.
Gathering and	SS.9-12.US.3. Gather relevant information from multiple sources representing a wide range of views while using
evaluating sources	the origin, authority, structure, context and corroborative value of the sources to guide the selection.
	SS.9-12.US.4. Evaluate the credibility of a source by examining how experts value the source.
	SS.9-12.US.5. Seek multiple media sources when investigating current issues and evaluate the credibility and
	reliability of each.
Developing claims and	SS.9-12.US.6. Identify evidence that draws information directly and substantively from multiple sources to detect
using evidence	inconsistencies in evidence in order to revise or strengthen claims.
	SS.9-12.US.7. Refine claims and counterclaims attending to precision, significance and knowledge conveyed
	through the claim while pointing out the strengths and limitations of both.
Communicating and	SS.9-12.US.8. Construct arguments using precise and knowledgeable claims, with evidence from multiple sources,
critiquing conclusions	while acknowledging counterclaims and evidentiary weaknesses.
	SS.9-12.US.9. Present adaptations of arguments and explanations that feature complex ideas and diverse
	perspectives on issues and topics to reach a range of audiences within and outside the classroom; using print, oral,
	and/or digital technologies.
	SS.9-12.US.10. Participate in rigorous academic discussions emphasizing multiple viewpoints in which claims and
	evidence is acknowledged, critiqued, and built upon in order to create new understandings of complex historical or
	current issues.
Taking informed action	SS.9-12.US.12. Use disciplinary and interdisciplinary lenses to understand the characteristics and causes of
	contemporary issues at the local, regional, and global level.
	SS.9-12.US.13. Apply a range of deliberative and democratic strategies and procedures to make decisions and take

Disciplinary Skills	Disciplinary Skill Standards
	action regarding contemporary issues at the local, regional, and global level.

Content Themes	U.S. History (1877-Present)
Power and politics (H)	SS.9-12.US.14. Investigate the causes and impacts of diverse ideologies on politics, society, and culture in U.S.
	history.
	SS.9-12.US.15. Evaluate the impact of individuals and reform movements on the struggle for greater civil rights
	and liberties throughout U.S. history.
Identity (H)	SS.9-12.US.16. Evaluate the factors that shaped group and national identity and how the American identity has
	evolved throughout U.S. history.
	SS.9-12.US.17. Interpret historical events in U.S. history from a variety of historical and cultural perspectives
	including but not limited to: suffragettes, civil rights activists, nationalists, progressives, political activists,
	immigrant groups etc.
People and ideas (H)	SS.9-12.US.18. Investigate the evolution of gender roles and equality within social and economic life in the U.S.
	SS.9-12.US.19. Examine the causes and effects of socio-economic diversity throughout U.S. history.
	SS.9-12.US.20. Analyze the impact of religious, intellectual, and artistic changes throughout the course of U.S.
Novada history (11)	history. SS.9-12.US.21. Explore how individuals and events in Nevada's history both influence and are influenced by the
Nevada history (H)	larger national context.
	SS.9-12.US.22. Analyze the causes of changing migration and immigration patterns to Nevada from Reconstruction
	to today.
	SS.9-12.US.23. Trace the evolution of Nevada's economy across U.S. history as it relates to national and global
	issues.
International Relations	SS.9-12.US.24. Evaluate the use of conflict and diplomacy in international relations from a U.S. perspective.
(H)	SS.9-12.US.25. Analyze the causes, impacts, and attitudes towards conflict and war from various points of view
	throughout U.S. history.
	SS.9-12.US.26. Analyze the reciprocal nature of international relations as the U.S. and other governments interact
	and influence one another.
Social justice	SS.9-12.US.27. Examine and explore the ways in which diverse groups have been denied equality and opportunity,
consciousness and	both institutionally and informally, at various times throughout U.S. history.
action (MC)	SS.9-12.US.28. Analyze how resistance movements have organized and responded to oppression and infringement
	of civil liberties, and evaluate the impact of the responses.
Respectful engagement	SS.9-12.US.29. Examine how American culture has been influenced and shaped by diverse groups and individuals
with diverse people	throughout U.S. history.
(MC)	SS.9-12.US.30. Investigate and apply the successful principles of groups in U.S. history in order to create
	communities of respect, equity, and diversity at the school and local level.
Recognize Diverse	SS.9-12.US.31. Discuss the contributions of racially and ethnically diverse leaders to the advancement of our

Content Themes	U.S. History (1877-Present)
Contributions and	community and nation.
Impact (MC)	SS.9-12.US.32. Analyze the intellectual, cultural, religious, and artistic contributions of diverse individuals in
	America to our modern world.
Analyze civic and	SS.9-12.US.33. Examine the changing roles, impact, and power of political leaders, parties, and voting blocs over
political institutions (C)	time.
	SS.9-12.US.34. Compare the evolution of different political, civil, religious, and economic institutions and their
	influence on individuals, communities, and government policies throughout U.S. history.
	SS.9-12.US.35 Analyze the effects of media in shaping public perception and policies throughout U.S. history.
Apply civic dispositions	SS.9-12.US.36. Explain how American identity is shaped by founding documents, political participation, democratic
and democratic	institutions, and the interactions among diverse cultures throughout U.S. history.
principles (C)	SS.9-12.US.37. Explain the historical background of a current national issue and propose a course of action to solve
	it.
Interpret processes,	SS.9-12.US.38. Analyze major political policies and landmark Supreme Court cases and their impact on U.S. history.
rules and laws (C)	SS.9-12.US.39. Evaluate the social, political, and economic changes that have impacted the interpretation of the
	Constitution and evolution of law throughout U.S. history.
Create geographic	SS.9-12.US.40. Create, interpret, and utilize maps that display and explain the geo-spatial patterns of cultural,
representations (G)	economic, political, and environmental characteristics in the U.S.
Evaluate human	SS.9-12.US.41. Analyze how the U.S. landscape has changed as people have adapted the environment to meet
environment	their needs.
interaction (G)	
Analyze human	SS.9-12.US.42. Analyze how diffusion of ideas, technologies, and cultural practices have influenced migration and
population, movement,	immigration patterns and the distribution of human population throughout U.S. history.
and patterns (G)	
Global interconnections	SS.9-12.US.43. Explain how global circumstances and interaction effect resources, land use, culture, and
(G)	population distribution in the U.S.
Critique exchange and	SS.9-12.US.44. Examine the reciprocal impacts and effects that individuals, communities, businesses, and
markets (E)	government decisions have had on the economic policies and decisions of the U.S. over time.
Evaluate the national	SS.9-12.US.45. Evaluate multiple factors that have impacted the U.S. economy over time including but not limited
economy (E)	to: trade, resources, labor, and monetary system.
Access the global	SS.9-12.US.46. Evaluate the U.S. role and responses to globalization and the impact on the U.S. economy, including
economy (E)	trade policy, embargoes, exchange rates, and trade agreements.

Civics and Economics

Productive civic engagement requires knowledge of the historical foundations and principles of American democracy; understanding the unique processes of local, state and national institutions; the skills necessary to apply civic dispositions and democratic principles; and an understanding of the complex workings of the American economy. Effective instruction in social studies incorporates both the disciplinary skills and the content themes and requires historical thinking, robust academic discussions and engaging writing instruction.

Students will analyze the powers and civic responsibilities of citizens and examine the origins, functions and structure of the U.S. government. Content will include multiple historical eras and the multiple changing perspectives in America's past, as well as connections between historical events. Economics is grounded in knowledge about how people choose to use resources. Decision making within economics involves setting goals and identifying the resources available to achieving those goals. These standards provide students with the concepts and tools necessary for an economic way of thinking and help students understand the interaction of buyers and sellers in markets, workings of the national economy, and interactions within the global marketplace.

Suggested topics and concepts to study, but not limited to: Founding documents, Federal system, Legislative process, Judicial system, Executive branch, Elections, Political parties, Interest groups, Rights and Responsibilities of citizens, International relations, Public policy, Economic policies, Media literacy and Contemporary issues.

Disciplinary Skills	Disciplinary Skills Standards
Constructing	SS.9-12.CE.1. When constructing compelling questions, reference points of agreement and disagreement experts
compelling questions	have about interpretations and applications of disciplinary concepts and ideas.
Creating supporting	SS.9-12.CE.2. Generate and answer supporting questions while explaining how they contribute to an inquiry and
questions	how new compelling and supporting questions emerge through the inquiry process.
Gathering and	SS.9-12.CE.3. Gather relevant information from multiple sources representing a wide range of views while using
evaluating sources	the origin, authority, structure, context, and corroborative value of the sources to guide the selection.
	SS.9-12.CE.4. Evaluate the credibility of a source by examining how experts value the source.
	SS.9-12.CE.5. Seek multiple media sources when investigating current issues and evaluate the credibility and
	reliability of each.
Developing claims and	SS.9-12.CE.6. Identify evidence that draws information directly and substantively from multiple sources to detect
using evidence	inconsistencies in evidence in order to revise or strengthen claims.
	SS.9-12.CE.7. Refine claims and counterclaims attending to precision, significance, and knowledge conveyed
	through the claim while pointing out the strengths and limitations of both.
Communicating and	SS.9-12.CE.8. Construct arguments using precise and knowledgeable claims, with evidence from multiple sources,
critiquing conclusions	while acknowledging counterclaims and evidentiary weaknesses.
	SS.9-12.CE.9. Present adaptations of arguments and explanations that feature complex ideas and diverse
	perspectives on issues and topics to reach a range of audiences within and outside the classroom; using print, oral,
	and/or digital technologies.
	SS.9-12.CE.10. Participate in rigorous academic discussions emphasizing multiple viewpoints in which claims and
	evidence is acknowledged, critiqued, and built upon in order to create new understandings of complex historical or
	current issues.

Disciplinary Skills	Disciplinary Skills Standards
Taking informed action	SS.9-12.CE.12. Use disciplinary and interdisciplinary lenses to understand the characteristics and causes of
	contemporary issues at the local, regional, and global level.
	SS.9-12.CE.13. Apply a range of deliberative and democratic strategies and procedures to make decisions and take
	action regarding contemporary issues at the local, regional, and global level.

Content Themes	Civics and Economics
Power and politics (H)	SS.9-12.CE.14. Assess the factors that impact political identity and ideology including, but not limited to: age, race,
• • • • •	class, gender, religion and geography.
	SS.9-12.CE.15. Evaluate the impact of individuals and reform movements on legislation and court decisions in the
	struggle for greater civil rights and liberties.
Identity (H)	SS.9-12.CE.16. Analyze how American identity has been shaped by government policies, institutions, and founding
	documents.
	SS.9-12.CE.17. Analyze the interpretation of the founding documents have evolved throughout U.S. history.
People and ideas (H)	SS.9-12.CE.18. Evaluate policies enacted by the government to meet the needs of various social and economic
	groups in the U.S.
Nevada History (H)	SS.9-12.CE.19. Analyze and evaluate current issues, major legislation, and policies in Nevada politics.
	SS.9-12.CE.20. Compare and contrast the U.S. and Nevada constitutions.
International relations	SS.9-12.CE.21. Critique the use of conflict and diplomacy in international relations.
(H)	SS.9-12.CE.22. Compare and contrast the roles of the President and Congress in international relations.
Social justice	SS.9-12.CE.23. Analyze how local, state, and national governments institutionalized policies that disenfranchised
consciousness and	groups throughout U.S. history.
action (MC)	SS.9-12.CE.24. Evaluate the ways in which citizens or associations have used the Constitution to influence or take
	action to fight for civil liberties and social justice.
	SS.9-12.CE.25. Analyze ways in which individuals can participate in the process of creating positive changes for
	their communities by taking informed civic action.
Respectful engagement	SS.9-12.CE.26. Investigate ways that citizens can utilize civic action to create communities of respect, equity, and
with diverse people	diversity at the local, state, and national level.
(MC)	
Recognize Diverse	SS.9-12.CE.27. Discuss the contributions of racially and ethnically diverse leaders that have impacted political
Contributions and	policies.
Impact (MC)	
Analyze civic and	SS.9-12.CE.28. Examine the roles and responsibilities of the three branches of government.
political institutions (C)	SS.9-12.CE.29. Analyze the system of checks and balances and separation of powers historically and in current
	events.
	SS.9-12.CE.30. Analyze the legislative processes involved in the creation of laws and regulations at the local, state,
	and national level.

Content Themes	Civics and Economics
	SS.9-12.CE.31. Examine the various roles of U.S. media in shaping policy and political discourse as well as providing
	oversight and additional checks on the system.
	SS.9-12.CE.32. Examine the role of special interest groups, lobbyists, and PACS on the U.S. legislative and electoral
	process.
	SS.9-12.CE.33. Evaluate how the U.S. Constitution establishes the powers and responsibilities of local, state, and
	tribal governments.
	SS.9-12.CE.34. Analyze the collection and purpose of local, state, and federal taxes.
Apply civic virtues and	SS.9-12.CE.35. Analyze how and why the role and responsibilities of citizens in the U.S. political system have
democratic principles	changed over time.
(C)	SS.9-12.CE.36. Critique the historical debate surrounding majority rule vs minority rights within the U.S.
Interpret processes,	SS.9-12.CE.37. Examine the structure of the U.S. justice system with special attention to due process protections,
rules and laws (C)	legal rights and the judicial process in criminal and civil cases.
	SS.9-12.CE.38. Analyze the origins of government with attention to various political theories, rule of law, and
	alternative models from other nations and groups.
Create geographic	SS.9-12.CE.39. Create, interpret, and utilize demographic data and geo-spatial representations to better
representations (G)	understand gerrymandering, redistricting and regional political ideology.
Evaluate human	SS.9-12.CE.40. Analyze shifting U.S. government environmental policies and regulations in response to changing
environment	human environment interactions.
interaction (G)	
Analyze human	SS.9-12.CE.41. Analyze the differences in political behavior between diverse population centers.
population, movement	
and patterns (G)	
Global interconnections	SS.9-12.CE.42. Explain how government policies and political ideas have shifted due to patterns of immigration
(G)	both historically and contemporarily.
	SS.9-12.CE.43. Compare and contrast how different political systems currently affect the United States and its
	citizens.
Critique exchange and	SS.9-12.CE.44. Analyze the determining factors that influence production and distribution in a market system.
markets (E)	SS.9-12.CE.45. Explain how changes in supply and demand cause changes of goods and services, labor, credit,
	price, and foreign currencies.
	SS.9-12.CE.46. Evaluate the effectiveness of government policies to improve market outcomes by using cost-
	benefit analysis.
	SS.9-12.CE.47. Describe the roles of institutions and rights of individuals regarding property and the rule of law in a
	market economy.
	SS.9-12.CE.48. Identify economic indicators and use them to analyze current and future economies.
Evaluate the national	SS.9-12.CE.49. Evaluate the effectiveness of government policies on the U.S. economy.
economy (E)	SS.9-12.CE.50. Explain the influence of changes in spending, production and the money supply on various
	economic conditions utilizing current data.

Content Themes	Civics and Economics
	SS.9-12.CE.51. Critique how advancements in technology and investments in capital goods and human capital
	increase economic growth and standards of living.
	SS.9-12.CE.52. Analyze how national and global economic issues and systems impact Nevada's economy.
Assess the global	SS.9-12.CE.53. Analyze how governments throughout the world influence international trade of goods and
economy (E)	services.
	SS.9-12.CE.54. Explain how globalization has impacted various aspects of economic growth, labor markets, rights
	of citizens, the environment, and resource and income distribution in different nations.

References

Iowa Department of Education. (2017). Iowa social studies standards. Retrieved from https://www.educateiowa.gov/sites/files/ed/documents/FinalDraftK-

12SocialSudiesStandards.pdf

National Council for the Social Studies (NCSS), The College, Career, and Civic Life (C3) Framework for Social Studies State Standards: Guidance for Enhancing the

Rigor of K-12 Civics, Economics, Geography, and History (Silver Spring, MD: NCSS, 2013).